REVIEW OF NONDESTRUCTIVE TESTING TECHNIQUES FOR DETECTING LACK OF PENETRATION IN ALUMINUM FUSION WELDS by John A. Gibson Contract No. DAAH01-67-C-1921 Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE; ITS DISTRIBUTION IS UNLIMITED Research Branch Redstone Scientific Information Center Research and Development Directorate U. S. Army Missile Command Redstone Arsenal, Alabama 35809 #### ABSTRACT A literature search was made to determine the effectiveness of various nondestructive testing techniques for detecting lack of penetration, i. e., incomplete penetration, in butt joints in aluminum alloys fusion welded from both sides. Under certain conditions, conventional ultrasonic and radiographic techniques may fail to detect such incomplete penetration. Two approaches to radiographic inspection also are reviewed which might be developed into satisfactory inspection techniques for improved reliability in detection of incomplete joint penetration. One approach involves the measurement of radiographic density variations in weld areas. The other approach involves creating a readily detectable flaw which is completely removed when joint penetration is complete. In addition, two approaches to improve ultrasonic inspection are reviewed. One approach is to increase the sensitivity of the test method by increasing the test frequency. The other approach involves creating a readily detectable flaw which is completely removed when complete penetration is obtained, a similar approach to that proposed for radiographic inspection. Recommendations are made for future research to develop the potential of these approaches. #### **FOREWORD** This report summarizes a literature survey on the detection of imcomplete penetration in butt joints in aluminum fusion welded from two sides. The survey was made at the request of the Research Branch, Redstone Scientific Information Center, U. S. Army Missile Command, Redstone Arsenal, Alabama. The scope of this study was outlined by the Quality Assurance Laboratory of the Marshall Space Flight Center. This report was prepared as part of Contract No. DAAH01-67-C-1921 and covers information published since 1963 and available as of July 1967. Two computerized searches were made in connection with this study; one searched the NASA holdings and the other searched the DDC holdings. These searches plus the RSIC library holdings gave a complete covering of U. S. Government documents. The open literature was searched through the use of published abstracts as well as a complete review of selected journals. # PRECEDING PAGE BLANK NOT FILMED. ### CONTENTS | | | Page | |-----|---|------| | | Introduction | 1 | | 2. | Recent Research and Development on Nondestructive | | | | Testing of Aluminum Welds | | | 3. | Conclusions and Recommendations | 6 | | LIT | ERATURE CITED | 9 | | AΡ | PENDIX | 11 | #### 1. Introduction In the aerospace industry, aluminum alloy plates often are butt welded using fusion processes. Occasionally in designs calling for complete penetration welds, joints with incomplete penetration may be encountered due to variations in the welding procedure. Incomplete penetration in a fusion-welded joint is defined as any case in which penetration is less than that specified. In a complete penetration butt joint welded from both sides, incomplete penetration is simply failure of the two fusion zones to meet, as shown in Figure 1. The effect of incomplete penetration is to reduce the strength of the joint. This loss of strength results from a reduction in welded sectional area and, in some cases, from notch effects caused by the remaining gap. The reduction in strength depends on the load conditions encountered in service and on the ductility of the metal. The greatest reduction in service performance occurs under cyclic loading. Incomplete penetration can also cause premature joint failure when the joint is subjected to impact loading, even when it is subjected to static loading conditions. The reduction in static strength is usually proportional to the loss of cross-sectional area. Under certain conditions, however, some degree of incomplete penetration may be acceptable. Even so, it is important to be able to detect and measure the extent of penetration by nondestructive testing techniques. It is here that a problem arises. A wide variety of nondestructive techniques has been developed for detecting various defects in welded structures. Two of these techniques, ultrasonics and radiography, are commonly used to detect subsurface defects, such as incomplete penetration in aluminum weldments. But these two methods appear to have a common limitation; neither will reliably detect incomplete penetration in a case where shrinkage stresses from the weld beads force the unfused interfaces of the plate tightly together. With these inspection methods, a very small unwelded area might be easily detected if there is a gap between the edges of the plates, but a much larger unwelded area in which the edges of the plate are in tight contact may defy detection. Because of this apparent limitation of the ultrasonic and radiographic techniques, a literature search was conducted with the objective of finding other methods for detecting incomplete penetration or of finding means for assuring the reliability of either ultrasonics or radiography. ### 2. Recent Research and Development on Nondestructive Testing of Aluminum Welds As mentioned in the introduction, there is a wide variety of non-destructive testing techniques in use for inspecting welds. Most of these techniques were developed before 1960. The use of microwaves and infrared FIGURE 1. CROSS SECTION OF BUTT JOINT SHOWING INCOMPLETE PENETRATION radiation in nondestructive testing was developed in the early 1960's. Since the latter developments, no new test tools have been introduced, but the literature shows many modifications and refinements of the earlier procedures and equipment. However, ultrasonics and radiography still appear to present the most reliable means of detecting incomplete penetration, although some refinement of one of these might be necessary to detect defects in all cases. All of the other nondestructive testing methods, some of which have been tried experimentally to detect incomplete penetration, appear to have some shortcomings. These methods involve the use of penetrants, anodic electroluminescence, radiofrequency waves, microwaves, eddy currents, infrared heating, magnetic particles, and photostress coatings. A description and reasons for their unreliability in detecting incomplete penetration are given briefly in the Appendix. The following discussion is limited to radiography, ultrasonics, and certain promising refinements of these test methods. #### a. Radiography Radiography offers an advantage over ultrasonics in that it provides a permanent visual record of the weld condition; however, radiographic techniques usually require access to both sides of a weld. This requirement is not necessarily valid when evaluating welds in pipe and tubing. In this case the X-ray beam may be directed through both walls of the pipe and, depending on diameter, the welds in either one or both walls can be X-rayed in a single exposure. Radiographic evaluation is normally performed with industrial X-ray equipment. Gamma radiation from isotopes of cobalt, iridium, and cesium also may be used. But in the case of aluminum, they are suitable only for very heavy sections. Radiographic inspection is performed by transmitting X-rays through the weld and recording the radiographic image on film. A slow-speed fine-grain film is normally used to provide high contrast, high resolution, and maximum detail. On the radiographic film, defect areas appear darker because a greater amount of radiation has passed through the object in these areas. Incomplete penetration appears on the radiograph as a continuous or intermittent dark line at the center of the weld. The response of incomplete penetration to radiography has been defined as good to fair. Again, as with ultrasonics, the limitation appears to be in cases where unfused interfaces are drawn tightly together. However, it is possible to detect as small as one percent or less of the material thickness with radiographic techniques. (1) <u>Intentional Defects</u>. One possible way of improving the detection of incomplete penetration when the unfused edges are in tight contact is being investigated experimentally at Marshall Space Flight Center. 5,* ** A readily detectable defect is intentionally created in the weld. This defect will be completely eliminated with proper weld penetration. If this intentional defect is not detected in radiographic examination of the weld, penetration is assumed to be complete. Work at MSFC involves plating the interface to be welded with a material that is relatively opaque to X-rays, such as copper, and also metallurgically compatible with the base metal. During welding, all of the plated copper is dissolved in the fusion zone. When complete penetration occurs, no layers of copper remain. If penetration is incomplete, layers of copper remain and are readily detected by radiographic techniques. During the MSFC work, slight porosity was observed in the fusion zone of the plated specimens. Apparently gases, probably hydrogen, became entrapped on the base metal during plating. Work is now being carried out which indicates that the porosity may not be serious and that improved plating techniques might overcome the problem. An interface defect could also be created by placing a shim or foil between the abutting surfaces or by depositing metal on the weld joint surfaces by means other than plating. In either case, the material would have to be relatively opaque to X-rays, be readily dissolved in molten aluminum, and be metallurgically compatible with aluminum. There are obvious advantages to plating or coating the surfaces as opposed to the use of a shim or foil. First, when plating is used, there are only two surfaces as possible sources of contamination rather than four as with shim or foil. Second, a joint plated with copper or silver does not require the extensive cleaning prior to joining that bare aluminum does. However, as pointed out in the MSFC work, care must be taken not to entrap porosity causing gases during plating. Regardless of how the material is plated, there must be assurance that undesirable alloying effects do not impair joint properties. One other possible means of creating intentional defects is to score or slit the weld interfaces prior to welding. These slits would be eliminated during welding if penetration were complete and would be easily detected by radiography if not eliminated. The scoring operation would have to be carefully controlled to assure that the marks were deep enough to be detected but not so deep as to impair the quality of the joint. ^{*}Private Communication, R. L. Brown, Marshall Space Flight Center, July 1967. ^{**}Private Communication, W. N. Clotfelter, Marshall Space Flight Center, July 1967. (2) Density Variations. Another possible solution to the problem has been uncovered in work at North American Aviation, Space and Information Systems Division. 6, 7 Although their method has been reported as a feasible means of detecting incomplete penetration, the work done thus far does not appear conclusive. The technique proposed involves a means of measuring weld bead overlap to insure complete penetration in a butt weld. It is assumed that the radiographic density of the weld metal differs from that of the parent material. A radiation source is placed on one side of the weld and a detector on the other. The amount of radiation reaching the detector depends on the thickness and density of the material. Welds are machined to uniform thickness so that all variations in radiation are attributable to density differences. Experiments using this method have shown that weld specimens in which weld beads did not overlap gave readings different from either the base metal alone or a complete penetration weld. However, neither the effects of porosity nor of compositional variances within the weld zone itself were considered. These, and other possible causes of density changes, could affect the readings to a greater extent than incomplete penetration. It is possible that a technique along these lines can be developed, but additional research is needed. #### b. <u>Ultrasonics</u> Ultrasonic testing uses high frequency radiation beyond the audible range to detect flaws and defects. A beam of ultrasonic energy is directed into the specimen. Measurement is made either of the energy transmitted through the specimen or of the energy reflected from areas within the specimen. Defect detection is based on the fact that the waves are reflected at surfaces. Any loss of energy as the beam passes through the specimen or reflection of energy back is the result of reflection of the beam at defects. When properly calibrated and under favorable conditions the technique will show the defect size, type, and location. 8-10 For ultrasonic testing of welds, the energy is usually directed at a predetermined angle from the normal. This is called the shear-wave mode. A longitudinal mode is also used in some instances. High frequencies are required to detect small defects or discontinuities because ultrasonic waves will not interact with objects whose dimensions are less than the wavelength. Frequencies of 1 to 5 mc are commonly used to inspect welds, 2.5 mc being perhaps the most common. Ordinarily, ultrasonic testing is very sensitive to planar defects such as incomplete penetration in butt welds performed from two sides. In the case of complete penetration butt welds in aluminum, however, areas of incomplete penetration may be closed up so tightly as a result of the heat and forces generated by welding that they are undetectable. This was confirmed in an experiment which used aluminum plates butted together to simulate an area of incomplete penetration. The plates were forced together so tightly that the interface between them was undetectable by ultrasonic shear-wave testing at 5 mc. ¹¹ However, it was necessary to apply both pressure and high temperature to abutting aluminum plates to simulate the undetectable condition; pressure alone, up to the point of yielding, did not prevent detection. The exact reason why the interface cannot be detected under these conditions is unknown. One possible explanation is that the planar area of incomplete penetration may be broken up into many small areas due to the formation of microbonds under the conditions of high temperature and force. The resulting unbonded areas would then be very difficult to detect by ultrasonic testing because of their small size. There are two possible approaches to increasing the effectiveness of ultrasonic testing in detecting incomplete penetration in aluminum weldments. One approach is to increase the sensitivity of the process. This can be accomplished by increasing the test frequency. By increasing the frequency, the wavelength of the sound in the test object becomes shorter and smaller defects can be detected. An increase in frequency, however, is accompanied by a loss of energy (attenuation). This in turn causes a rise in random reflections, or noise, which limits the upper frequency that can be used for testing a material. If the frequency could be raised to say 25 mc with aluminum, defects as small as approximately 0.0005 in. could be detected, which might be sufficient to detect the areas of incomplete penetration. A second approach, suggested by the intentional defect procedure with radiography is to introduce intentional defects into the plate surfaces, such as small notches, which would be fused when complete penetration is obtained, but which are readily detectable by ultrasonic testing in the event of incomplete penetration. The notches would have a suitable size and shape so that they would be readily fused under proper conditions, but would not be crushed shut in the event of incomplete penetration. If the notches are oriented perpendicular to the plate surface, then the depth of the incomplete penetration could also be determined. #### 3. Conclusions and Recommendations The following conclusions have been reached as a result of this study: 1) Ultrasonic and radiographic techniques can be used to detect incomplete penetration in butt welds in aluminum plate fusion welded from two sides. However, with both techniques, it is difficult to detect this defect in cases where the plate interfaces have been drawn tightly together by shrinkage forces. - 2) A review of the literature has revealed no further basic techniques that will reliably detect incomplete penetration in welded joints in aluminum. - 3) It might be possible to detect the incomplete penetration even when the interfaces are drawn very tight, with ultrasonic techniques if sufficiently high frequencies could be used. - 4) By creating readily detectable defects which are eliminated with complete penetration, it might be possible to detect all cases of incomplete penetration by radiographic or ultrasonic techniques. This would have the advantage that the results obtained by one test method could be confirmed by the other. - 5) A technique for measuring radiographic density variations might be developed in the future, but at present it requires more research. On the basis of this study and the above conclusions, the following recommendations are made: - 1) Studies should be made to determine the highest frequencies that can practically be used to detect incomplete penetration in aluminum weldments by ultrasonic techniques. - 2) Work should be continued on the use of plated interfaces as an aid in detecting inadequate penetration by radiographic inspection. If tests show that this process does not impair joint properties, this approach may solve the problem. - 3) Work should be continued on the possibility of introducing intentional defects, such as notches, into the weld region which are easily fused when complete penetration is obtained, but which are readily detected by ultrasonic or radiographic testing in the event of incomplete penetration. - 4) The North American Aviation approach of measuring variations in radiographic density might be continued. It is recommended that the effects of porosity and compositional variances be closely studied. 5) Battelle would suggest one other possible means of solving the problem. A tensile load applied during radiographic inspection might possibly "open up" interfaces sufficiently wherever incomplete penetration existed to allow detection of this defect. There are no reports of this being done, but it appears at least worthy of investigation. Since many structures undergo tensile loading in any case, this could be easily incorporated into an inspection program. #### LITERATURE CITED - 1. Battelle Memorial Institute, Columbus Laboratories, Columbus, Ohio, INTEGRATION OF NASA-SPONSORED STUDIES OF ALUMINUM WELD-ING by Koichi Masubuchi, U. S. Army Missile Command, Redstone Scientific Information Center, Huntsville, Alabama, Contract No. DA-01-021-AMC-14693 (Z), RSIC-670 (to be published). - 2. R. C. McMaster, NONDESTRUCTIVE TESTING HANDBOOK. 1, New York, The Ronald Press Company, 1959. - 3. J. W. Knight, WELDING KAISER ALUMINUM, First Edition, Kaiser Aluminum and Chemical Sales, Inc., Oakland, California, 1967. - 4. W. McGonnagle, NONDESTRUCTIVE TESTING, Materials Evaluation, December 1964, pp. 561-574. - 5. R. W. Neuschafer, NONDESTRUCTIVE TESTING PREDICTIONS OF THE FUTURE, NONDESTRUCTIVE TESTING: TRENDS AND TECH-NIQUES, Procedures of the 2nd Technology Status and Trends Symposium, Marshall Space Flight Center, October 26-27, 1966, NASA-SP-5082, 1967. - 6. L. Baurmash, "The Detection of Aluminum Weld Defects by Means of Instrumental Radiography," Atomics International Division of North American, Inc. - 7. Space and Information Systems Division, North American Aviation, Inc. EVALUATION OF DELAYED OPPOSED ARC WELD NUGGET OVERLAPS UTILIZING A SCINTILLATION COUNTING SYSTEM by N. Marcovich and H. Eiler, 1966, T. V. No. SID 55837. - 8. J. E. Kingsbury and W. W. Clotfelter, NONDESTRUCTIVE TESTING THE ROAD TO QUALITY, Symposium on Technical Status and Trends, N66-17728, pp. 215-221. - 9. R. C. McMaster, NONDESTRUCTIVE TESTING HANDBOOK, 2, The Ronald Press Company, New York, 1959. - 10. U. S. Army Missile Command, Rocketdyne Division of North American Aviation, Inc., Canoga Park, California, ULTRASONIC TESTING OF ALUMINUM FUSION WELDS by D. Hagemaier, October 1964, Contract DA-20-113-AMC-1052(Z). #### LITERATURE CITED (Concluded) - 11. B. G. Martin, EVALUATION OF THERMAL, ULTRASONIC, AND PHOTOSTRESS TECHNIQUES FOR DETECTING LACK OF FUSION IN ALUMINUM WELDMENTS, 28 April 1966, Douglas Aircraft Company Report No. SM-49165. - 12. S. Eisner, DETECTION OF SUBSTRUCTURE DIFFERENCES IN ALUMINUM ALLOYS BY ANODIC ELECTROLUMINESCENCE, Materials Research and Standards, 6, No. 2, February 1966, pp. 72-75. - 13. U. S. Army Missile Command, Redstone Arsenal, Alabama, LITERATURE SURVEY ON INSPECTION OF WELDS BY RADIO-FREQUENCY WAVES by C. K. Krichbaum, D. E. Stutz, D. Ensminger, and A. F. Leatherman, 30 June 1965, RSIC-433. - 14. U. S. Army, Frankford Arsenal, MICROWAVE TECHNIQUES AS APPLIED TO NONDESTRUCTIVE TESTING ON NON-METALLIC MATERIALS by by T. M. Lavelle, J. T. Lehman, and D. Latshaw, March 1967, Test Report T67-9-1. - 15. W. D. Rummel, DEVELOPMENT AND USE OF AN EDDY CURRENT CONDUCTIVITY TECHNIQUE FOR MONITOR OF HEAT EFFECTS IN 2014 ALUMINUM ALLOY WELDMENTS, 20th Annual Technical Conference Transactions, American Society for Quality Control, 1-3 June 1966, pp. 628-639. - 16. R. K. Lewis and J. T. Norton, INFRARED DECTECTION OF WELD DEFECTS FINAL REPORT, 31 June 1961, WAL 550/1-1. #### **APPENDIX** There are many nondestructive testing techniques used on weldments that have not been discussed in the main body of this report. None of these appear reliable for detecting incomplete penetration in aluminum joints, but each is discussed briefly here for reference purposes. #### Penetrant Methods Penetrant methods are used extensively for detecting surface flaws and cracks and are not intended for locating subsurface defects. A suitable low-viscosity fluid is applied to the surface of the test part and allowed to penetrate into cracks and other discontinuities in the surface. The excess fluid is removed from the surface, but a small amount is retained by any defects. The remaining fluid which seeps out of the defects is detected by means of a developer which absorbs the penetrant. The penetrant may fluoresce under ultraviolet light or it may be colored with a dye (usually red). #### Anodic Electroluminescence During barrier-layer anodizing of aluminum and its alloys, a glow can be seen at the anode in a dark room. This electroluminescence occurs only above certain voltages and only when certain chemicals are present in the anodizing solution. The wavelength or intensity of the flow changes with impurities in the aluminum. This phenomenon may be valuable in nondestructive testing of aluminum weldments, but probably only for surface defects. 12 #### Radio Frequency Waves Radio-frequency waves or electromagnetic waves in a frequency range of approximately 10^5 to 10^{11} cps, have been tried experimentally for detecting unbonded areas in 1- to 2-in. thich aluminum but have not proved feasible. ¹³ The failure was caused by electromagnetic energy in this range which was highly reflected and activated by the metal under test. However, an electromagnetic energy mode known as the "helicon-wave" mode did show promise for further research, although not presently practical for inspection purposes. The mode has been obtained experimentally only in very pure, high-conductivity metals at temperatures near 0° K in the presence of a high-static magnetic field. Under these conditions, the mode propagates with less attenuation than normal modes. No experimental evidence has been found to show that it will not propagate in ordinary metals at room temperatures. #### Microwaves Microwave energy can be transmitted, reflected, absorbed, and scattered. These actions can be measured to detect subsurface flaws, among other things. However, the method has been used only with dielectric materials and does not appear applicable to metals.¹⁴ #### **Eddy Currents** Eddy currents are created within electrical conducting materials by exposing these materials to strong alternating magnetic fields. Such fields are interrupted by defects. These defects are detected by observing variations in secondary voltage in the instrumentation when a two-coil probe is used. The eddy-current technique offers a reliable and reproducible means of nondestructive inspection. However, the method is sensitive to minor variations such as differences in heat-affected zones and compositional variations. It does not appear to be promising for detection of incomplete penetration in welds. #### Infrared Techniques Thermal radiation also can be used in detecting discontinuities in metals. The isothermal lines of heat from a uniform surface will form a regular and predictable pattern. Defects, such as holes, inclusions, or cracks, will distort this pattern. Thus, defects can be located by measuring differences in surface temperature in uniformly preheated components. The measurement of infrared energy radiated from a surface is an accurate, practical means of determining this temperature difference. Temperature can be measured within 0.1 to 0.05°C at about room temperature for an area as small as approximately 0.01 mm². 8 Subsurface defects are located by heating a surface of a component and measuring the temperature on this surface a second later. Higher temperatures indicate a subsurface defect delaying heat passage through the material. He but, it has been shown that incomplete penetration can be detected by thermal techniques only if the contact pressure of the surfaces is very low, about 100 psi. Thus, the method does not appear reliable for detection of incomplete penetration. #### Magnetic Particle Method When a magnetic field is induced in a material, any defects that are present will distort the field. This is because the defect has different magnetic properties from those of the surrounding material. In magnetic particle testing, a suitable magnetic field is established in the test object (which must have magnetic properties) and magnetic particles are applied. These particles are attracted to the edges of the defects and will outline a pattern of the defects. Fluorescent particles may be used to make the pattern more visible (under ultraviolet light). The method is most sensitive to surface and near-surface defects, however. #### Photostress Techniques A photostress testing method has been tried for detecting incomplete penetration, but has not proved satisfactory. This technique is based on the premise that a defective weld, with low cross-sectional area, will show greater strain under stress than will a sound weld. To measure strain, a photoelastic coating, highly sensitive to strain, is adhesively bonded to one side of the test specimen. Loads up to approximately 30 percent of the predicted ultimate strength were applied to the specimen, the relatively small loads insuring that the test remained nondestructive. In practice, no distinction could be made between weld conditions. ### (U) DISTRIBUTION | | No. of Copies | | No. of Copie: | |--|---------------|---|---------------| | EXTERNAL | | U. S. Atomic Energy Commission | 1 | | Air University Library
ATTN: AUL3T | 1 | ATTN: Reports Library, Room G-017
Washington, D. C. 20545 | | | Maxwell Air Force Base, Alabama 3611 | 2 | U. S. Naval Research Laboratory
ATTN: Code 2027 | 1 | | U. S. Army Electronics Proving Ground
ATTN: Technical Library
Fort Huachuca, Arizona 85613 | 1 | Washington, D. C. 20390 Weapons Systems Evaluation Group | 1 | | U. S. Naval Ordnance Test Station | 1 | Washington, D. C. 20305 | | | ATTN: Technical Library, Code 753
China Lake, California 93555 | | John F. Kennedy Space Center, NASA
ATTN: KSC Library, Documents Section
Kennedy Space Center, Florida 32899 | 2 | | U. S. Naval Ordnance Laboratory | 1 | | 1 | | ATTN: Library
Corona, California 91720 | | APGC (PGBPS-12)
Eglin Air Force Base, Florida 32542 | 1 | | Lawrence Radiation Laboratory
ATTN: Technical Information Division
P. O. Box 808 | 1 | U. S. Army CDC Infantry Agency
Fort Benning, Georgia 31905 | 1 | | Livermore, California 94550 | | Argonne National Laboratory
ATTN: Report Section | 1 | | Sandia Corporation ATTN: Technical Library P. O. Box 969 | 1 | 9700 South Cass Avenue
Argonne, Illinois 60440 | | | Livermore, California 94551 | | U. S. Army Weapons Command
ATTN: AMSWE-RDR | 1 | | U. S. Naval Postgraduate School
ATTN: Library | 1 | Rock Island, Illinois 61201 | • | | Monterey, California 93940 | | Rock Island Arsenal
ATTN: SWERI-RDI | 1 | | Post Office Box 205 Mountain View California 04042 | M 1. | Rock Island, Illinois 61201 U. S. Army Cmd. & General Staff College | e 1 | | Mountain View, California 94042 Jet Propulsion Laboratory | 2 | ATTN: Acquisitions, Library Division
Fort Leavenworth, Kansas 66027 | . 1 | | ATTN: Library (TDS) | 2 | | • | | 4800 Oak Grove Drive
Pasadena, California 91103 | | Combined Arms Group, USACDC ATTN: Op. Res., P and P Div. Fort Leavenworth, Kansas 66027 | 1 | | U. S. Naval Missile Center | 1 | | 1 | | ATTN: Technical Library, Code N3022
Point Mugu, California 93041 | | U. S. Army CDC Armor Agency
Fort Knox, Kentucky 40121 | 1 | | U. S. Army Air Defense Command
ATTN: ADSX | 1 | Michoud Assembly Facility, NASA
ATTN: Library, I-MICH-OSD | 1 | | Ent Air Force Base, Colorado 80912 | | P. O. Box 29300
New Orleans, Louisiana 70129 | | | Central Intelligence Agency ATTN: OCR/DD-Standard Distribution | 4 | Aberdeen Proving Ground | 1 | | Washington, D. C. 20505 | 1 | ATTN: Technical Library, Bldg. 313 Aberdeen Proving Ground, Maryland 2100 | 05 | | Harry Diamond Laboratories
ATTN: Library
Washington, D. C. 20438 | 1 | NASA Sci. & Tech. Information Facility ATTN: Acquisitions Branch (S-AK/DL) | 5 | | Scientific & Tech. Information Div., | NASA 1 | P. O. Box 33
College Park, Maryland 20740 | | | ATTN: ATS Washington, D. C. 20546 | | U. S. Army Edgewood Arsenal
ATTN: Librarian, Tech. Info. Div.
Edgewood Arsenal, Maryland 21010 | 1 | | • | No. of Copie | s No | . of Copies | |---|--------------|--|-------------| | National Security Agency
ATTN: C3/TDL
Fort Meade, Maryland 20755 | 1 | Brookhaven National Laboratory
Technical Information Division
ATTN: Classified Documents Group | 1 | | Goddard Space Flight Center, NASA
ATTN: Library, Documents Section
Greenbelt, Maryland 20771 | 1 | Upton, Long Island, New York 11973 Watervliet Arsenal ATTN: SWEWV-RD | 1 | | U. S. Naval Propellant Plant
ATTN: Technical Library
Indian Head, Maryland 20640 | 1 | Watervliet, New York 12189 U. S. Army Research Office (ARO-D) ATTN: CRD-AA-IP | 1 | | U. S. Naval Ordnance Laboratory ATTN: Librarian, Eva Liberman | 1 | Box CM, Duke Station Durham, North Carolina 27706 | | | Silver Spring, Maryland 20910 Air Force Cambridge Research Labs. L. G. Hanscom Field | 1 | Lewis Research Center, NASA
ATTN: Library
21000 Brookpark Road
Cleveland, Ohio 44135 | 1 | | ATTN: CRMXLR/Stop 29
Bedford, Massachusetts 01730 | | Systems Engineering Group (RTD) ATTN: SEPIR | 1 | | Springfield Armory
ATTN: SWESP-RE
Springfield, Massachusetts 01101 | 1 | Wright-Patterson Air Force Base, Ohio 4543 U. S. Army Artillery & Missile School | 3
1 | | U. S. Army Materials Research Agency
ATTN: AMXMR-ATL | 1 | ATTN: Guided Missile Department
Fort Sill, Oklahoma 73503 | | | Watertown, Massachusetts 02172
Strategic Air Command (OAI) | 1 | U. S. Army CDC Artillery Agency
ATTN: Library
Fort Sill, Oklahoma 73504 | 1 | | Offutt Air Force Base, Nebraska 68113 Picatinny Arsenal, USAMUCOM | 1 | U. S. Army War College
ATIN: Library | 1 | | ATTN: SMUPA-VA6
Dover, New Jersey 07801 | | Carlisle Barracks, Pennsylvania 17013 U. S. Naval Air Development Center | 1 | | U. S. Army Electronics Command
ATTN: AMSEL-CB
Fort Monmouth, New Jersey 07703 | 1 | ATIN: Technical Library Johnsville, Warminster, Pennsylvania 1897 | | | Sandia Corporation
ATTN: Technical Library
P. O. Box 5800 | 1 | Frankford Arsenal
ATTN: C-2500-Library
Philadelphia, Pennsylvania 19137 | 1 | | Albuquerque, New Mexico 87115 | | Div. of Technical Information Ext., USAEC P. O. Box 62 | 1 | | ORA(RRRT) Holloman Air Force Base, New Mexico 883 | 1
330 | Oak Ridge, Tennessee 37830 Oak Ridge National Laboratory | 1 | | Los Alamos Scientific Laboratory
ATTN: Report Library
P. O. Box 1663
Los Alamos, New Mexico 87544 | 1 | ATTN: Central Files P. O. Box X Oak Ridge, Tennessee 37830 | | | White Sands Missile Range
ATTN: Technical Library
White Sands, New Mexico 88002 | 1 | Air Defense Agency, USACDC
ATTN: Library
Fort Bliss, Texas 79916 | 1 | | Rome Air Development Center (EMLAL-1)
ATTN: Documents Library
Griffiss Air Force Base, New York 13440 | 1 | U. S. Army Air Defense School
ATTN: AKBAAS-DR-R
Fort Bliss, Texas 79906 | 1 | | U. S. Army CDC Nuclear Group
Fort Bliss, Texas 79916 | 1 | INTERNAL | |---|----|---| | Manned Spacecraft Center, NASA
ATTN: Technical Library, Code BM6
Houston, Texas 77058 | 1 | Headquarters U. S. Army Missile Command Redstone Arsenal, Alabama ATTN: AMSMI-D AMSMI-XE, Mr. Lowers | | Defense Documentation Center
Cameron Station
Alexandria, Virginia 22314 | 20 | AMSMI-XL, MI. Lowers AMSMI-XS 1 AMSMI-Y 1 AMSMI-R, Mr. McDaniel 1 AMSMI-RAP | | U. S. Army Research Office
ATTN: STINFO Division
3045 Columbia Pike
Arlington, Virginia 22204 | 1 | AMSMI-RBLD 10 USACDC-LnO 1 AMSMI-RBR 25 AMSMI-RB, Mr. Croxton 1 | | U. S. Naval Weapons Laboratory
ATTN: Technical Library
Dahlgren, Virginia 22448 | 1 | AMSMI-RSM, Mr. Wheelahan 1 AMSMI-R, Mr. Fagan 1 AMSMI-RR, Dr. Hallowes 1 AMCPM-NX, Dr. Lange 1 | | U. S. Army Engineer Res. & Dev. Labs.
ATTN: Scientific & Technical Info. Br.
Fort Belvoir, Virginia 22060 | 2 | National Aeronautics & Space Administration
Marshall Space Flight Center
Huntsville, Alabama
ATTN: MS-T, Mr. Wiggins 5 | | Langley Research Center, NASA
ATTN: Library, MS-185
Hampton, Virginia 23365 | 1, | DIR, Mr. Shepherd I R-RP-N, Dr. Shelton I I-PL-CII, Mr. Goodrum I R-QUAL-AMR, Mr. Brown 3 | | Research Analysis Corporation
ATTN: Library
McLean, Virginia 22101 | 1 | R-ME-MW, Mr. Hoppes 1 | | U. S. Army Tank Automotive Center
ATTN: SMOTA-RTS.1
Warren, Michigan 48090 | 1 | | | Hughes Aircraft Company
Electronic Properties Information Center
Florence Ave. & Teale St.
Culver City, California 90230 | 1 | | | Atomics International, Div. of NAA
Liquid Metals Information Center
P. O. Box 309
Canoga Park, California 91305 | 1. | | | Battelle Memorial Institute
ATTN: Mr. Vern Ellzey
505 King Avenue
Columbus, Ohio 43201 | 25 | | #### UNCLASSIFIED Security Classification | DOCUMENT CONTR | | | | | | |---|---------------------------|------------------|----------------------------------|--|--| | (Security classification of title, body of abstract and indexing a. 1. ORIGINATING ACTIVITY (Corporate author) | nnotation must be ea | | URITY CLASSIFICATION | | | | Battelle Memorial Institute | | Unclassi | | | | | 505 King Avenue | | 2b. GROUP | iled | | | | | | N/A | | | | | Columbus, Ohio 43201 | | <u> </u> | | | | | REVIEW OF NONDESTRUCTIVE TESTING TE | CHNIQUES F | OR DETECT | TING LACK | | | | OF PENETRATION IN ALUMINUM FUSION W | | 010 22123 | 1110 121021 | | | | | 11 1100 | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | ···· | | | | | None | | | | | | | 5. AUTHOR(S) (First name, middle initial, last name) | | | | | | | John A. Gibson | | | | | | | | | | | | | | 6. REPORT DATE | 78. TOTAL NO. OI | PAGES | 7b, NO. OF REFS | | | | 11 October 1967 | 21 | | 16 | | | | BM. CONTRACT OR GRANT NO. | 98. ORIGINATOR'S | REPORT NUMB | ER(S) | | | | DAAH01-67-C-1921 | RSIC-701 | | | | | | å. PROJECT NO. | | | | | | | | | | | | | | c. | 9b. OTHER REPOR | RT NO(S) (Any of | her numbers that may be seeigned | | | | d. | AD | | | | | | 10. DISTRIBUTION STATEMENT | | | | | | | | | | | | | | This document has been approved for public re | elease and sa | le; its distr | ibution is unlimited. | | | | | <u></u> | | | | | | 11. SUPPLEMENTARY NOTES | Redstone Sc | ientific info | rmation Center | | | | None | l Research ar | ıd Developm | nent Directorate | | | | | U. S. Army
Redstone Ar | | | | | | 13. ABSTRACT | Reustone Al | Selial, Alai | Jama 55609 | | | | I 13. ADSTRACT | | | | | | A literature search was made to determine the effectiveness of various nondestructive testing techniques for detecting lack of penetration, i. e., incomplete penetration, in butt joints in aluminum alloys fusion welded from both sides. Under certain conditions, conventional ultrasonic and radiographic techniques may fail to detect such incomplete penetration. Two approaches to radiographic inspection also are reviewed which might be developed into satisfactory inspection techniques for improved reliability in detection of incomplete joint penetration. One approach involves the measurement of radiographic density variations in weld areas. The other approach involves creating a readily detectable flaw which is completely removed when joint penetration is complete. In addition, two approaches to improve ultrasonic inspection are reviewed. One approach is to increase the sensitivity of the test method by increasing the test frequency. The other approach involves creating a readily detectable flaw which is completely removed when complete penetration is obtained, similar to that proposed for radiographic inspection. Recommendations are made for future research to develop the potential of these approaches. | | Ī | | FORM (| 1473 | REPLACES DD FORM (473, 1 JAN 64, WHICH OBSOLETE FOR ARMY USE. | |--|---|--|--------|------|---| |--|---|--|--------|------|---| | Security Classification | | | | | | 1 4 | |-------------------------|------|----|------|----------|----------|-----| | 14. KEY WORDS | LINI | | LIN | | LINI | | | | ROLE | WT | ROLE | wT | ROLE | WT | | Nondestructive testing | | | | | | | | Welding defects | | | | | | | | Detection | | | | | | | | Incomplete penetration | | | | | | | | Ultrasonic inspection | | | | | | | | Radiographic inspection | i | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | ļ | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | i | | | | |] | | | | • | | | | | | | | | | | | | | | | l | | | | 1 | 1 | 1 | | | 1 | | | ł | | | | | | | | Ì | | | | | | | | | | ļ | | <u> </u> | | | | İ | | l | | | | | | | | 1 | | | | | | ľ | [| ĺ | Ì | 1 | ĺ | | | ł | | | | | l | | | | İ | | | | | | | |] | | } | ļ | | | 1 | | | | | | • | | |] |) |] | ļ | 1 | | | 1 | ł | | | ĺ | | | | | ļ | | | ľ | | l | } | 1 | 1 | | | | 1 | | | | | | | 1 | 1 |] | | | | | | | | | 1 | | l | | | 1 | | | | | ł | | | | ĺ | | [| | | | | 1 | 1 | | [| [| [| | 1 | 1 | | 1 | | | ! | | | | | | l | 1 | 1 | | | | | | 1 | | 1 | | | 1 | 1 |] | | | | | <u></u> | | | L | L | 11 | i |